Identification and Sequence Analysis of the soxB Gene Essential for Sulfur Oxidation of Paracoccus denitrificans GB17 CHRISTOPH WODARA,¹ SUSANNE KOSTKA,² MICHAEL EGERT,¹ DON P. KELLY,³ AND CORNELIUS G. FRIEDRICH^{1*} Lehrstuhl für Technische Mikrobiologie, Fachbereich Chemietechnik, Universität Dortmund, D-44221 Dortmund, and Centrum für Molekulare Medizin, D-13125 Berlin-Buch, Germany, and Department of Science Education, University of Warwick, Coventry CV4 7AL, United Kingdom³ Received 9 May 1994/Accepted 1 August 1994 The coding region for lithotrophic sulfur oxidation (Sox) in Paracoccus denitrificans GB17 was identified by isolation of a transposon Tn5-mob mutant with a Sox $^-$ phenotype (strain TP19). The corresponding wild-type region was cloned previously (G. Mittenhuber, K. Sonomoto, M. Egert, and C. G. Friedrich, J. Bacteriol. 173:7340–7344, 1991). Sequence analysis of a 2.5-kb subclone that complemented strain TP19 revealed that Tn5-mob was inserted into a coding region for a 553-amino-acid polypeptide named SoxB. This polypeptide had an M_r of 60.573, including a possible signal peptide. The function of the SoxB protein of P. denitrificans GB17 appeared to be identical to that of enzyme B of the thiosulfate-oxidizing enzyme system of Thiobacillus versutus. The amino acid compositions of the two proteins were identical, and the amino acid sequences of three internal peptides of enzyme B as determined by Edman degradation were identical to corresponding sequences of the deduced SoxB protein of P. denitrificans GB17. Paracoccus denitrificans is a gram-negative, neutrophilic, facultatively chemolithoautotrophic eubacterium that grows heterotrophically with a large variety of carbon sources. It also grows lithoautotrophically with molecular hydrogen as an electron donor (9) or with reduced inorganic sulfur compounds, such as thiosulfate (5). Attempts to analyze genetically the thiosulfate-oxidizing enzyme system (Sox system) of T. versutus or P. denitrificans DSM65^T have been unsuccessful. However, P. denitrificans GB17 is accessible to transposon mutagenesis (3). Three classes of mutants unable to grow lithotrophically with thiosulfate as the energy source were isolated. These mutants were unable to oxidize thiosulfate or sulfide to sulfuric acid (Sox⁻). Class I mutants were exclusively Sox-. Class II Sox- mutants were also unable to oxidize hydrogen or to reduce nitrite. These mutants are defective in the formation of a common cytochrome c. Class III Sox mutants were unable to synthesize a functional molybdopterin cofactor involved in formate oxidation or in nitrate reduction From the class I mutant strain TP19, the Tn5-mob-containing fragment with the adjacent sox DNA was cloned, resulting in the hybrid plasmid pKS3-13. This fragment was used to identify and clone the corresponding wild-type sox DNA region, resulting in the hybrid plasmid pEG12. The 13-kb insert of pEG12 contained three EcoRI fragments of 0.8, 2.7, and 9.5 kb and was used to identify DNA homologies of other thiobacteria. Strong hybridization signals were obtained with T. versutus DNA (14). For T. versutus, the biochemistry of the thiosulfate-oxidizing enzyme system has been described. It is composed of four periplasmic proteins: enzyme A (M_r , 16,000), enzyme B (M_r , 63,000), cytochrome $c_{552.5}$ (M_r , 56,000), and cytochrome c_{551} (M_r , 260,000), as reviewed by Kelly (7). Here, we report on the identification of the soxB gene of P. denitrificans GB17 and its sequence analysis. The function of the soxB gene product was identified as equivalent to that of ## MATERIALS AND METHODS Strains, phages, and plasmids. Bacteria, phages, and plasmids used are listed in Table 1. Media and growth conditions. Escherichia coli was cultivated in Luria-Bertani medium. Solid media contained 1.5% (wt/vol) agar. Selective media contained $100~\mu g$ of ampicillin per ml. Plasmid analysis, cloning, and sequencing. Standard DNA techniques were employed (15). Plasmids were analyzed by the method of Kado and Liu (6). For single-stranded DNA sequencing, appropriate restriction fragments of the 9.5-kb sox DNA region of pEG9 were subcloned into M13 vectors (Table 1). For sequencing of the insertion site of transposon Tn5-mob, pBluescript vectors were used with E. coli XL1-Blue as the host strain (Stratagene Cloning Systems, Inc.). For DNA sequencing, the dideoxy-chain termination method (16) was used with a T7 sequencing kit (U.S. Biochemicals) and ³⁵S-dATP (Amersham-Buchler, Braunschweig, Germany). The nucleotide sequence analysis software included HUSAR (European Molecular Biology Laboratory, Heidelberg, Germany), DNASIS, and PC/GENE software packages (IntelliGenetics Inc., Mountain View, Calif.). The precise insertion locus of Tn5-mob was determined from a 3.0-kb SalI fragment of plasmid pKS3-13. This fragment carried one transposon-chromosome junction and was subcloned in pBluescript KS+ (Table 1). The junction was sequenced as described elsewhere (16) with the oligonucleotide GTTAGGAGGTCACATGG as the primer for the terminal Tn5 inverted-repeat sequence. **DNA-DNA hybridization.** DNA-DNA hybridizations were performed at the facilities of the Deutsche Sammlung von Mikroorganismen und Zellkulturen, Braunschweig, Germany, by a procedure described previously (13). **Protein sequencing and oligonucleotide probe.** A partially purified sample of enzyme B of the thiosulfate-oxidizing enzyme system of *T. versutus* was further purified by denaturing sodium dodecyl sulfate-polyacrylamide gel electrophoresis enzyme B of the thiosulfate-oxidizing enzyme system of T. versutus. ^{*} Corresponding author. Phone: 231-755 5115. Fax: 231-755 5118. TABLE 1. Bacterial strains, phages, and plasmids | Strain, phage, or plasmid | Relevant characteristics | Reference
or source | |-----------------------------|--|------------------------| | Strains | | | | E. coli | | | | XL1-Blue | recA recA1 lac endA1 gyrA96 thi hsdR17 supE44 relA1 [F' proAB lacI ^α lacZΔ(M15 Tn10)] | Stratagene | | SMH50 | endA gyrA96 thi hsdR17 supE44 relA1 Y ⁻ Δ (lac proAB) (F' traD36 proAB lacI $^{\circ}$ ZM15) | 21 | | P. denitrificans
DSM65 | Tune station Court Vers | DSM^a | | GB17 | Type strain; Sox ⁺ Km ^s | 10, 13 | | | Wild type; Sox ⁺ Km ^s | | | TP19 | Sox ⁻ Km ^r sox::Tn5-mob | 3, 14 | | TPX10 | Sox ⁻ Apr Tcr Km ^r ; integration of pEG10 | This study | | TPX9 | Sox ⁺ Ap ^r Tc ^r Km ^r ; integration of pEG9 | This study | | TPX7 | Sox ⁺ Ap ^r Tc ^r Km ^r ; integration of pEG7 | This study | | TPX5 | Sox ⁻ Ap ^r Tc ^r Km ^r ; integration of pEG5 | This study | | TPX4 | Sox Apr Tcr Kmr; integration of pEG4 | This study | | T. versutus DSM700 | Type strain | DSM | | Bacteriophages | | | | M13BM-20 | M13 derivative | Boehringer | | M13BM-21 | M13 derivative | Boehringer | | Plasmids | | | | pSUP202 | Ap^r Cm ^r Tc ^r Tra ^{-b} Mob ^{+c} | 18 | | pVK101 | Tcr Kmr Mob+ | 8 | | pBluescript KS ⁺ | Ap ^r lacZ'; T7 Phil10 promoter; f1 ori | Stratagene | | pKS3-13 | 9-kb sox::Tn5-mob insert of strain TP19 in pSUP202 | 14 | | M1321-EB | 1.2-kb <i>Eco</i> RI- <i>Bgl</i> II fragment in M13BM-21 | This study | | M1320-EB | 1.2-kb <i>Eco</i> RI- <i>Bgl</i> II fragment in M13BM-20 | This study | | M1321-S | 1.4-kb SalI fragment in M13BM-21 | This study | | M1321-SR | 1.4-kb SalI fragment in M13BM-21 | This study | | pBKS-Tn51 | 3.0-kb SalI fragment of the 9-kb sox::Tn5-mob insert of pKS3-13 subcloned in pBluescript KS ⁺ | This study | | pEG4 | 3.7-kb <i>Eco</i> RI fragment of pEG12 in pSUP202 | This study | | pEG5 | 5.2-kb EcoRI fragment of pEG12 with an 8-kb Bg/II deletion in pSUP202 | This study | | pEG3
pEG7 | 7.0-kb <i>Eco</i> RI fragment of pEG12 with all 6-kb <i>BgH</i> 1 defection in pSUP202 | This study | | | 9.5-kb <i>Eco</i> RI fragment of pEG12 with a 2.5-kb 1311 deletion in pSG1202 | This study | | pEG9
pEG10 | 9.7-kb <i>Eco</i> RI fragment of pEG12 in pSGP202
9.7-kb <i>Eco</i> RI fragment of pEG12 with a 3.1-kb <i>Sst</i> I deletion in pSUP202 | This study This study | | pEG10
pEG12 | | 11118 Study | | | 13-kb wild-type sox insert in pSUP202 | | | pEV3 | 2.7-kb EcoRI fragment of pEG12 in pVK101 | This study | | pEV7 | 7.0-kb EcoRI fragment of pEG9 with a 2.5-kb PstI deletion in pVK101 | This study | | pEV9 | 9.5-kb EcoRI fragment of pEG12 in pVK101 | This study | ^a DSM, Deutsche Sammlung von Mikroorganismen und Zellkulturen, Braunschweig, Germany. (SDS-PAGE) (17). The amino acid sequence was determined from 300 μg of protein with a pulsed gas-liquid-phase protein sequenator (model 477A; Applied Biosystems). Since the amino-terminal end of enzyme B was blocked, a sample was treated with ethanol. The precipitated protein (1 mg) was cleaved with cyanogen bromide, and the resulting peptides were separated by SDS-PAGE and transferred to ProBlott membranes and sequenced. The amino acid composition of enzyme B of *T. versutus* was determined from 100 µg purified by SDS-PAGE, blotted on ProBlott membranes, and hydrolyzed for 24 h in 6 N hydrochloric acid at 100°C. **Nucleotide sequence accession number.** The nucleotide sequence was submitted to the EMBL data library under accession number X79242 PDSOXB. ## RESULTS AND DISCUSSION Complementation of the sox::Tn5-mob mutant. Strain TP19 is unable to oxidize thiosulfate or sulfide to sulfate (Sox⁻) (3). The Sox⁻ phenotype of strain TP19 could be due to an insertion of Tn5-mob into a structural or regulatory gene or due to polarity. To determine the nature of the mutation, the corresponding 13-kb wild-type DNA region relevant to Sox was subcloned. Fragments of about 9.7, 9.5, 7.0, 5.2, and 3.7 kb were physically mapped and inserted into pSUP202, which cannot be maintained in strains other than E. coli. The resulting hybrid plasmids were designated pEG10, pEG9, pEG7, pEG5, and pEG4, respectively (Fig. 1; Table 1). Each of the plasmids was introduced into the Sox mutant TP19 from E. coli via conjugation and rescued by general recombination. Transconjugants were selected for tetracycline resistance (Tc^r). From each transfer, 20 kanamycin-resistant (Km^r), Tc^r strains were examined for the Sox phenotype. All transconjugants having integrated pEG9 or pEG7 were Sox⁺. Those resulting from integration of pEG10 or pEG4 remained Sox⁻ (Table 1). This result provided evidence that a 5.5-kb region located between the EcoRI and PstI restriction sites was necessary for sulfur oxidation. To determine if the 5.5-kb DNA region could complement the Tn5-mob insertion in trans, the 9.7-, 7.0-, and 2.7-kb fragments were cloned into the broad-host-range vector pVK101. The resulting hybrid plasmids, pEV9, pEV7, and pEV3 (Fig. 1), were each introduced into the Sox⁻ mutant TP19. From each cross, 20 Tc^r, Km^r transconjugants of strain ^b Tra, transfer of mobilizable plasmids. ^c Mob, mobilizability. 6190 WODARA ET AL. J. BACTERIOL. FIG. 1. Physical and restriction maps of subclones of the 13-kb sox region of *P. denitrificans* GB17. *Eco*RI fragments were cloned into pSUP202 or pVK101 as listed in Table 1. Dashed lines indicate deletions between identical restriction enzyme sites (B, *BgI*II; E, *Eco*RI; P, *Pst*I; S, *Sst*I). The arrowhead at the 9.5-kb insert indicates the position of Tn5-mob in the insert of pKS3-13. TP19 were examined for the presence of the respective plasmid. Transconjugants harboring pEV9 or pEV7 were Sox⁺ while those harboring pEV3 remained Sox⁻. This result demonstrated *trans* complementation of the region between the *EcoRI* and *PstI* restriction sites of pEV9 or pEV7 (Fig. 1). Nucleotide sequence analysis of a sox locus. The sox:: Tn5-mob insertion of the Sox⁻ mutant TP19 mapped between the BgII and SstI restriction sites of the 18-kb EcoRI insert of pKS3-13 (14) (Fig. 1). The precise Tn5-mob insertion was determined from a 3-kb SaII subclone of the 9-kb insert of pKS3-13 carrying the Tn5 inverted-repeat-chromosome junction. The adjacent chromosomal nucleotide sequence revealed coding characteristics according to codon preference analysis (19). Thus, Tn5-mob was possibly inserted into a sox structural gene. From the corresponding wild-type sox region of pEG9 (14) (Fig. 1), a region of about 2.5 kb was subcloned (Fig. 2) and sequenced (data are accessible under no. X79242 PDSOXB at the EMBL data library). The SalI-EcoRI fragment contained FIG. 2. Strategy for sequencing the sox region of P. denitrificans GB17. 2,502 bp and exhibited one open reading frame with coding characteristics and a GC content of 64.6%. The open reading frame was separated from upstream sequences with noncoding characteristics and a GC content of 61.8%. The open reading frame contained 554 codons, and it was designated soxB and its product was designated the SoxB protein. The deduced protein contained 553 amino acids, with a calculated M_r of 60,573. Sequence analysis revealed a possible signal peptide of 16 amino acids, suggesting that the SoxB protein was located in the periplasm. The M_r of the mature protein was determined to be 59,063, with a calculated isoelectric point (pI) of 4.76. The soxB gene was separated from another start codon by 23 intervening nucleotides with a well-conserved putative ribosome binding site. The adjacent sequence exhibited peptide coding characteristics similar to those observed for soxB and extended to the EcoRI restriction site at the end of the sox DNA region in pEG9. Since the intervening sequence exhibited no signal for termination, the adjacent coding region may be part of another sox gene. Nucleotide sequence comparison of the Tn5-mob-chromosome junction revealed an insertion between bp 720 and 721 within the soxB gene and within the codon of the 24th amino acid of the protein. Identification of the soxB gene of P. denitrificans GB17. To identify the function of the SoxB protein of P. denitrificans GB17, it was compared with enzyme B $(M_r, 63,000)$ of the thiosulfate-oxidizing enzyme system of T. versutus (12). T. versutus is the closest relative of P. denitrificans DSM65^T (13). DNA-DNA hybridization of both type strains revealed (56 \pm 1)% homology (data not shown), confirming that these strains were closely related. The close relationship of the two strains and the sizes of the two proteins and their involvement in sulfur oxidation led us to analyze enzyme B of T. versutus to identify the function of the SoxB protein of P. denitrificans. Enzyme B of T. versutus was purified and characterized previously (12). The M_r of enzyme B was redetermined by SDS-PAGE to be 60,000 (data not shown). The amino acid composition of this protein was determined chemically and compared with the deduced amino acid composition of the SoxB protein (without the signal peptide). The two proteins were almost identical, with minor differences attributed to the chemical detection method (data not shown). To obtain further evidence for a possible identity of the two proteins, the amino acid sequences from three internal peptides of enzyme B of T. versutus were analyzed. The sequence of peptide B1 was GGRVKGIDVILSGHTHD, that of peptide B2 was AALIDAERAPFQAQLEEXIG, and that of peptide B3 was ALADTGEAIEPAKSYTVAGXASVNEGXEGP. The amino acid sequences of these peptides were compared with the deduced sequence of the SoxB protein. The nucleotides corresponding to the amino acid sequence for the peptides were as follows: B1, bp 1477 to 1528; B2, bp 1696 to 1766; and B3, bp 2126 to 2215. These amino acid sequences were identical for the proteins of P. denitrificans GB17 and T. versutus. Also, the molecular mass was 60 kDa for both proteins, and the pI of 4.76 for SoxB was similar to the pI of 4.25 for enzyme B (12). Moreover, the signal peptide indicated a periplasmic location of the deduced protein of P. denitrificans. The periplasmic location of enzyme B of T. versutus has been demonstrated by biochemical methods (11). These data were evidence for identical functions of enzyme B of T. versutus and the SoxB protein of P. denitrificans GB17. Amino acid sequence analysis of SoxB. Enzyme B of T. versutus contains a binuclear manganese cluster (2). The coordination of manganese is known for several Mn-containing enzymes, such as Mn-superoxide dismutase (20). However, no known conserved amino acid motifs of the deduced SoxB protein for the coordination of manganese could be detected. Molybdenum is required for thiosulfate oxidation of *P. denitrificans* and *T. versutus* (4). Molybdenum oxotransferases contain a conserved cysteine which may play a role in the binding of molybdopterin to the protein (1). However, comparison with this region revealed only marginal homology of the amino acid sequence of the deduced SoxB protein of *P. denitrificans* GB17 with those of molybdoenzymes from eucaryotic sources and no homology with enzymes from procaryotic sources. Therefore, it is doubtful whether molybdopterin is part of the SoxB protein, and it may play a role in a different protein. The M_r of the mature SoxB protein is 60,000. Enzyme B of T. versutus was reported to appear in two forms, with M_r s of 63,000 and 32,000 (12). Recently, the M_r of the SoxB protein of P. denitrificans GB17 was determined to be 32,000 (17a), possibly indicating a processing of this protein. #### **ACKNOWLEDGMENTS** We are indebted to Friedhelm Meinhardt, Münster, Germany, and Ed Schwartz, Berlin, Germany, for helpful discussions and introduction to sequence analysis, and we thank K. Jahnke, Braunschweig, Germany, for determination of the DNA-DNA homology. This work was supported by grants of the Deutsche Forschungsgemeinschaft and the Fonds der Chemischen Industrie. ### REFERENCES - Barber, M. J., and P. J. Neame. 1990. A conserved cysteine in molybdenum oxotransferases. J. Biol. Chem. 265:20912-20915. - Cammack, R., A. Chapman, W.-P. Lu, A. Karagouni, and D. P. Kelly. 1989. Evidence that protein B of the thiosulphate-oxidizing enzyme system of *Thiobacillus versutus* contains a binuclear manganese cluster. FEBS Lett. 253:239-243. - Chandra, T. S., and C. G. Friedrich. 1986. Tn5-induced mutations affecting sulfur-oxidizing ability (Sox) of *Thiosphaera pantotropha*. J. Bacteriol. 166:446-452. - Friedrich, C. G., O. Meyer, and T. S. Chandra. 1986. Molybdenum-dependent sulfur oxidation in facultatively lithoautotrophic thiobacteria. FEMS Microbiol. Lett. 37:105–108. - Friedrich, C. G., and G. Mitrenga. 1981. Oxidation of thiosulfate of *Paracoccus denitrificans* and other hydrogen bacteria. FEMS Microbiol. Lett. 10:209-212. - 6. Kado, C. I., and S.-T. Liu. 1981. Rapid procedure for detection - and isolation of large and small plasmids. J. Bacteriol. 145:1365-1373. - Kelly, D. P. 1989. Physiology and biochemistry of unicellular sulfur bacteria, p. 193–217. In H. G. Schlegel and B. Bowien (ed.), Autotrophic bacteria. Science Tech Publishers, Madison, Wis. - Knauf, V. C., and E. W. Nester. 1982. Wide host range cloning vectors: a cosmid clone bank of an Agrobacterium Ti plasmid. Plasmid 8:45-54. - Kocur, M. 1984. Genus *Paracoccus* Davis 1969, 384, p. 399–402. *In* N. R. Krieg and J. G. Holt (ed.), Bergey's manual of systematic bacteriology, vol. 1. Williams & Wilkins, Baltimore. - Kuenen, J. G., and L. A. Robertson. 1989. Genus *Thiosphaera*, p. 1861–1862. *In J. T. Staley*, M. P. Bryant, N. Pfennig, and J. G. Holt (ed.), Bergey's manual of systematic bacteriology, vol. 3. Williams & Wilkins, Baltimore. - Lu, W.-P. 1983. A periplasmic location for the thiosulfate-oxidizing multi-enzyme system from *Thiobacillus versutus*. FEMS Microbiol. Lett. 34:313–317. - Lu, W.-P., and D. P. Kelly. 1983. Purification and some properties of two principal enzymes of the thiosulfate-oxidizing multi-enzyme system from *Thiobacillus* A2. J. Gen. Microbiol. 129:3549–3564. - 13. Ludwig, W., G. Mittenhuber, and C. G. Friedrich. 1993. Transfer of *Thiosphaera pantotropha* to *Paracoccus denitrificans*. Int. J. Syst. Bacteriol. 43:363–367. - Mittenhuber, G., K. Sonomoto, M. Egert, and C. G. Friedrich. 1991. Identification of the DNA region responsible for sulfuroxidizing ability of *Thiosphaera pantotropha*. J. Bacteriol. 173: 7340-7344. - Sambrook, J., T. Maniatis, and E. F. Fritsch. 1989. Molecular cloning: a laboratory manual, 2nd ed. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y. - Sanger, F., S. Nicklen, and A. R. Coulson. 1977. DNA sequencing with chain-terminating inhibitors. Proc. Natl. Acad. Sci. USA 74:5463-5467. - Schägger, H., and G. von Jagow. 1987. Tricine-sodium dodecyl sulfate-polyacrylamide gel electrophoresis for the separation of proteins in the range from 1 to 100 kDa. Anal. Biochem. 166:368– 379 - 17a.Schneider, A., and C. Friedrich. Unpublished data. - Simon, R., U. Priefer, and A. Pühler. 1983. A broad host range mobilization system for in vivo genetic engineering: transposon mutagenesis in gram negative bacteria. Bio/Technology 1:784-790. - Steinrücke, P., and B. Ludwig. 1993. Genetics of Paracoccus denitrificans. FEMS Microbiol. Rev. 104:83–113. - Wieghardt, K. 1989. Die aktiven Zentren in manganhaltigen Metalloproteinen und anorganische Modellkomplexe. Angew. Chem. 101:1179-1198. - Yanisch-Perron, C., J. Vieira, and J. Messing. 1985. Improved M13 phage cloning vectors and host strains: nucleotide sequences of the M13mp18 and pUC19 vectors. Gene 33:103-119.